
SETTING THE STAGE Under the leadership of Queen Elizabeth I, the
Anglican Church, though Protestant, remained similar to the Catholic Church in
many of its doctrines and ceremonies. Meanwhile, other forms of Protestantism
were developing elsewhere in Europe. Martin Luther had launched the
Reformation in northern Germany, but reformers were at work in other countries.
In Switzerland, another major branch of Protestantism emerged. Based mainly
on the teachings of John Calvin, a French follower of Luther, it promoted unique
ideas about the relationship between people and God.

Calvin Continues the Reformation
Religious reform in Switzerland was begun by Huldrych Zwingli (HUL•drykh
ZWIHNG•lee), a Catholic priest in Zurich. He was influenced both by the
Christian humanism of Erasmus and by the reforms of Luther. In 1520, Zwingli
openly attacked abuses in the Catholic Church. He called for a return to the more
personal faith of early Christianity. He also wanted believers to have more con-
trol over the Church.

Zwingli’s reforms were adopted in Zurich and other cities. In 1531, a bitter
war between Swiss Protestants and Catholics broke out. During the fighting,
Zwingli met his death. Meanwhile, John Calvin, then a young law student in
France with a growing interest in Church doctrine, was beginning to clarify his
religious beliefs.

Calvin Formalizes Protestant Ideas When Martin Luther posted his 95 Theses
in 1517, John Calvin had been only eight years old. But Calvin grew up to have
as much influence in the spread of Protestantism as Luther did. He would give
order to the faith Luther had begun.

In 1536, Calvin published Institutes of the Christian Religion. This book
expressed ideas about God, salvation, and human nature. It was a summary of
Protestant theology, or religious beliefs. Calvin wrote that men and women are
sinful by nature. Taking Luther’s idea that humans cannot earn salvation, Calvin
went on to say that God chooses a very few people to save. Calvin called these
few the “elect.” He believed that God has known since the beginning of time who
will be saved. This doctrine is called predestination. The religion based on
Calvin’s teachings is called Calvinism.

European Renaissance and Reformation 495

MAIN IDEA WHY IT MATTERS NOW TERMS & NAMES

RELIGIOUS AND ETHICAL
SYSTEMS As Protestant
reformers divided over
beliefs, the Catholic Church
made reforms.

Many Protestant churches began
during this period, and many
Catholic schools are the result
of reforms in the Church.

• predestination
• Calvinism
• theocracy
• Presbyterian
• Anabaptist

• Catholic
Reformation

• Jesuits
• Council of

Trent

4

The Reformation Continues

Comparing Use a chart
to compare the ideas of
the reformers who came
after Luther.

TAKING NOTES

Reformers
Zwingli
Calvin
Anabaptists
Catholic
 Reformers

 Ideas

Page 1 of 6

496 Chapter 17

Calvin Leads the Reformation in Switzerland Calvin
believed that the ideal government was a theocracy, a gov-
ernment controlled by religious leaders. In 1541, Protestants
in Geneva, Switzerland, asked Calvin to lead their city.

When Calvin arrived there in the 1540s, Geneva was a
self-governing city of about 20,000 people. He and his fol-
lowers ran the city according to strict rules. Everyone
attended religion class. No one wore bright clothing or
played card games. Authorities would imprison, excommu-
nicate, or banish those who broke such rules. Anyone who
preached different doctrines might be burned at the stake.
Yet, to many Protestants, Calvin’s Geneva was a model city
of highly moral citizens.

Calvinism Spreads One admiring visitor to Geneva was a
Scottish preacher named John Knox. When he returned to
Scotland in 1559, Knox put Calvin’s ideas to work. Each
community church was governed by a group of laymen
called elders or presbyters (PREHZ•buh•tuhrs). Followers
of Knox became known as Presbyterians. In the 1560s,
Protestant nobles led by Knox made Calvinism Scotland’s
official religion. They also deposed their Catholic ruler,
Mary Queen of Scots, in favor of her infant son, James.

Elsewhere, Swiss, Dutch, and French reformers adopted
the Calvinist form of church organization. One reason Calvin
is considered so influential is that many Protestant churches
today trace their roots to Calvin. Over the years, however,
many of them have softened Calvin’s strict teachings.

In France, Calvin’s followers were called Huguenots.
Hatred between Catholics and Huguenots frequently led to
violence. The most violent clash occurred in Paris on

August 24, 1572—the Catholic feast of St. Bartholomew’s Day. At dawn, Catholic
mobs began hunting for Protestants and murdering them. The massacres spread to
other cities and lasted six months. Scholars believe that as many as 12,000
Huguenots were killed.

Other Protestant Reformers
Protestants taught that the Bible is the source of all religious truth and that
people should read it to discover those truths. As Christians interpreted the Bible
for themselves, new Protestant groups formed over differences in belief.

The Anabaptists One such group baptized only those persons who were old
enough to decide to be Christian. They said that persons who had been baptized as
children should be rebaptized as adults. These believers were called Anabaptists,
from a Greek word meaning “baptize again.” The Anabaptists also taught that
church and state should be separate, and they refused to fight in wars. They shared
their possessions.

Viewing Anabaptists as radicals who threatened society, both Catholics and
Protestants persecuted them. But the Anabaptists survived and became the fore-
runners of the Mennonites and the Amish. Their teaching influenced the later
Quakers and Baptists, groups who split from the Anglican Church.

Women’s Role in the Reformation Many women played prominent roles in the
Reformation, especially during the early years. For example, the sister of King

John Calvin
1509–1564

A quiet boy, Calvin grew up to study
law and philosophy at the University
of Paris. In the 1530s, he was
influenced by French followers of
Luther. When King Francis I ordered
Protestants arrested, Calvin fled.
Eventually, he moved to Geneva.

Because Calvin and his followers
rigidly regulated morality in Geneva,
Calvinism is often described as strict
and grim. But Calvin taught that
people should enjoy God’s gifts. He
wrote that it should not be
“forbidden to laugh, or to enjoy food,
or to add new possessions to old.”

Analyzing Causes
How did

Protestant teaching
lead to the forming
of new groups?

Page 2 of 6

Geneva

London Wittenberg

8°
 W

8° E

16° E

24° E0°

16
° W

42° N

34° N

50° N

58° N

S P A I N

F R A N C E

SWEDEN

POLAND-
LITHUANIA

AUSTRIA

BRANDENBURG

OTTOMAN
EMPIRE

SWISS
CONFEDERATION

PAPAL
STATES

HOLY ROMAN
EMPIRE

KINGDOM
OF

NAPLES

KINGDOM
OF

SICILY

CORSICA

SARDINIA

DENMARK

ENGLAND

IRELAND

SCOTLAND

PRUSSIA

FLANDERS

P
O

R
T

U
G

A
L

V
EN

ETIAN
REPUBLIC

NORWAY

800 Kilometers 0

0 400 Miles

Spread of Religion
Lutheran
Anglican
Calvinist

Spread of Protestantism

Madrid

Seville

Barcelona

Avignon

Geneva

Worms

Munster

Paris

London

Edinburgh

Wittenburg

Augsburg

Venice

Vienna

Rome

Naples Constantinople

A T L A N T I C
O C E A N

M e d i t e r r a n e a n S e a

N o r t h
S e a Balt ic

Sea

S P A I N

F R A N C E

SWEDEN

P O L A N D - L I T H U A N I A

A U S T R I A

HUNGARY

O T T O M A N

E M P I R E

SWISS
CONFEDERATION

ITALIAN
STATES

PAPAL
STATES

G E R M A N
S T A T E S

NAPLES

E N G L A N D

IRELAND

S C O T L A N D

NETHERLANDS

PORTUGAL

D
E

N
M

A
R

K
–

N
O

R
W

A

Y

8°
 W

8°
 E

16
°

E 24° E0°

42° N

34° N

50° N

58° N
16
° W

400 Kilometers 0

0 200 Miles

Dominant Religion
Roman Catholic
Lutheran
Anglican
Calvinist

Eastern Orthodox
Islam
Mixture of Calvinist,
Lutheran, and Roman
Catholic

Minority Religion
Roman Catholic

AnabaptistLutheran
Calvinist

Islam

Religions in Europe, 1560

GEOGRAPHY SKILLBUILDER: Interpreting Maps
1. Region Which European countries became mostly Protestant

and which remained mostly Roman Catholic?
2. Location Judging from the way the religions were

distributed, where would you expect religious conflicts to
take place? Explain.

European Renaissance and Reformation 497

Page 3 of 6

498 Chapter 17

Francis I, Marguerite of Navarre, protected John Calvin from
being executed for his beliefs while he lived in France. Other
noblewomen also protected reformers. The wives of some
reformers, too, had influence. Katherina Zell, married to
Matthew Zell of Strasbourg, once scolded a minister for speak-
ing harshly of another reformer. The minister responded by say-
ing that she had “disturbed the peace.” She answered his
criticism sharply:

P R I M A R Y S O U R C E
Do you call this disturbing the peace that instead of spending my
time in frivolous amusements I have visited the plague-infested
and carried out the dead? I have visited those in prison and under
sentence of death. Often for three days and three nights I have
neither eaten nor slept. I have never mounted the pulpit, but I
have done more than any minister in visiting those in misery.

KATHERINA ZELL, quoted in Women of the Reformation

Katherina von Bora played a more typical, behind-the-scenes role as Luther’s wife.
Katherina was sent to a convent at about age ten, and had become a nun. Inspired by
Luther’s teaching, she fled the convent. After marrying Luther, Katherina had six chil-
dren. She also managed the family finances, fed all who visited their house, and sup-
ported her husband’s work. She respected Luther’s position but argued with him about
woman’s equal role in marriage.

As Protestant religions became more firmly established, their organization
became more formal. Male religious leaders narrowly limited women’s activities to
the home and discouraged them from being leaders in the church. In fact, it was
Luther who said, “God’s highest gift on earth is a pious, cheerful, God-fearing,
home-keeping wife.”

The Catholic Reformation
While Protestant churches won many followers, millions remained true to
Catholicism. Helping Catholics to remain loyal was a movement within the
Catholic Church to reform itself. This movement is now known as the Catholic
Reformation. Historians once referred to it as the Counter Reformation. Important
leaders in this movement were reformers, such as Ignatius (ihg•NAY•shuhs) of
Loyola, who founded new religious orders, and two popes—Paul III and Paul IV—
who took actions to reform and renew the Church from within.

Ignatius of Loyola Ignatius grew up in his father’s castle in Loyola, Spain. The
great turning point in his life came in 1521 when he was injured in a war. While
recovering, he thought about his past sins and about the life of Jesus. His daily
devotions, he believed, cleansed his soul. In 1522, Ignatius began writing a book
called Spiritual Exercises that laid out a day-by-day plan of meditation, prayer, and
study. In it, he compared spiritual and physical exercise:

P R I M A R Y S O U R C E
Just as walking, traveling, and running are bodily exercises, preparing the soul to
remove ill-ordered affections, and after their removal seeking and finding the will of
God with respect to the ordering of one’s own life and the salvation of one’s soul, are
Spiritual Exercises.

IGNATIUS OF LOYOLA, Spiritual Exercises

▲ Although Catholic,
Marguerite of
Navarre supported
the call for reform
in the Church.

Making
Inferences

Why was it
easier for women
to take part in the
earlier stages of the
Reformation than in
the later stages?

Page 4 of 6

For the next 18 years, Ignatius gathered followers. In 1540, the pope created a
religious order for his followers called the Society of Jesus. Members were called
Jesuits (JEHZH•u•ihts). The Jesuits focused on three activities. First, they founded
superb schools throughout Europe. Jesuit teachers were well-trained in both clas-
sical studies and theology. The Jesuits’ second mission was to convert non-
Christians to Catholicism. So, they sent out missionaries around the world. Their
third goal was to stop the spread of Protestantism. The zeal of the Jesuits overcame
the drift toward Protestantism in Poland and southern Germany.

Reforming Popes Two popes took the lead in reforming the Catholic Church.
Paul III, pope from 1534 to 1549, took four important steps. First, he directed a
council of cardinals to investigate indulgence selling and other abuses in the
Church. Second, he approved the Jesuit order. Third, he used the Inquisition to seek
out heresy in papal territory. Fourth, and most important, he called a council of
Church leaders to meet in Trent, in northern Italy.

From 1545 to 1563, at the Council of Trent, Catholic bishops and cardinals
agreed on several doctrines:

• The Church’s interpretation of the Bible was final. Any Christian who
substituted his or her own interpretation was a heretic.

• Christians needed faith and good works for salvation. They were not saved by
faith alone, as Luther argued.

• The Bible and Church tradition were equally powerful authorities for guiding
Christian life.

• Indulgences were valid expressions of faith. But the false selling of
indulgences was banned.

The next pope, Paul IV, vigorously carried out the council’s decrees. In 1559,
he had officials draw up a list of books considered dangerous to the Catholic faith.
This list was known as the Index of Forbidden Books. Catholic bishops through-
out Europe were ordered to gather up the offensive books (including Protestant
Bibles) and burn them in bonfires. In Venice alone, followers burned 10,000 books
in one day.

European Renaissance and Reformation 499

▲ Church leaders
consult on reforms
at the Council of
Trent in this 16th-
century painting.

Vocabulary
The Inquisition was
a papal judicial
process established
to try and punish
those thought to be
heretics.

Page 5 of 6

500 Chapter 17

The Legacy of the Reformation
The Reformation had an enduring impact. Through its
religious, social, and political effects, the Reformation set
the stage for the modern world. It also ended the Christian
unity of Europe and left it culturally divided.

Religious and Social Effects of the Reformation Despite
religious wars and persecutions, Protestant churches flour-
ished and new denominations developed. The Roman
Catholic Church itself became more unified as a result of the
reforms started at the Council of Trent. Both Catholics and
Protestants gave more emphasis to the role of education in
promoting their beliefs. This led to the founding of parish
schools and new colleges and universities throughout Europe.

Some women reformers had hoped to see the status of
women in the church and society improve as a result of the
Reformation. But it remained much the same both under
Protestantism and Roman Catholicism. Women were still
mainly limited to the concerns of home and family.

Political Effects of the Reformation As the Catholic
Church’s moral and political authority declined, individual
monarchs and states gained power. This led to the develop-
ment of modern nation-states. In the 1600s, rulers of nation-
states would seek more power for themselves and their
countries through warfare, exploration, and expansion.

The Reformation’s questioning of beliefs and authority also
laid the groundwork for the Enlightenment. As you will read
in Chapter 22, this intellectual movement would sweep Europe
in the late 18th century. It led some to reject all religions and
others to call for the overthrow of existing governments.

TERMS & NAMES 1. For each term or name, write a sentence explaining its significance.
• predestination • Calvinism • theocracy • Presbyterian • Anabaptist • Catholic Reformation • Jesuits • Council of Trent

USING YOUR NOTES
2. Which Catholic reform do you

think had the most impact?

MAIN IDEAS
3. What was Calvin’s idea of the

“elect” and their place in
society?

4. What role did noblewomen
play in the Reformation?

5. What were the goals of the
Jesuits?

SECTION ASSESSMENT4

PRESENTING AN ORAL REPORT
Research the religious origins of a university in the United States. Then present your findings
to the class in an oral report.

CRITICAL THINKING & WRITING
6. DRAWING CONCLUSIONS How did the Reformation set

the stage for the modern world? Give examples.
7. MAKING INFERENCES Why do you think the Church

wanted to forbid people to read certain books?
8. COMPARING How did steps taken by Paul III and Paul IV

to reform the Catholic Church differ from Protestant
reforms? Support your answer with details from the text.

9. WRITING ACTIVITY Write a
two-paragraph essay on whether church leaders should
be political rulers.

RELIGIOUS AND ETHICAL SYSTEMS

CONNECT TO TODAY

Jesuit Missionaries
The work of Jesuit missionaries
has had a lasting impact around the
globe. By the time Ignatius died in
1556, about a thousand Jesuits had
brought his ministry to Europe, Africa,
Asia, and the Americas. Two of the
most famous Jesuit missionaries of
the 1500s were Francis Xavier, who
worked in India and Japan, and
Matteo Ricci, who worked in China.

One reason the Jesuits had such an
impact is that they founded schools
throughout the world. For example,
the Jesuits today run about 45 high
schools and 28 colleges and
universities in the United States. Four
of these are Georgetown University
(shown above), Boston College,
Marquette University, and Loyola
University of Chicago.

Reformers
Zwingli
Calvin
Anabaptists
Catholic
Reformers

Ideas

Page 6 of 6

